[image: image1.jpg]usS

University of Sussex
Fducation & Social Work

ESW Open Seminar Series
CTLR

Monday 30th March, 5pm
Room 104, Fulton

Speaker:
Gillian Hampden-Thompson, Professor of Education
& Director of CTLR, University of Sussex, presents:
 A Tale of Two Trails: A critical reflection of two randomised control trials in Education

The Education Endowment Foundation (EEF) has been funding research
since 2011 that aims to help us understand more about the link between
family income and educational achievement. The EEF funds the evaluation of interventions proposed by a wide range of organisations and groups generally using an experimental design (eg. randomised control trials) to assess their effectiveness.

In this seminar, Professor Hampden-Thompson will provide first-hand experience of her involvement in the evaluation of two EEF inventions:
the first determining the effectiveness of an online mathematics tutoring invention delivered by Third Space Learning, and the second a contrasting invention concerned with evaluating the educational impact of placing
“in need” children in boarding schools. In so doing, she will provide an
overview of the protocols, and reflect critically on the role of RCTs in
education research in the UK.

This seminar will be of interest to social science researchers, mathematics teachers, educators, and those from the social policy and social work sphere who are interested in interventions for “in need” children.

This seminar can be joined remotely by logging on to:
https://connectpro.sussex.ac.uk/ctlr_twotrials30mar15

A recording will be available retrospectively at: www.sussex.ac.uk/education/seminars
